

International Conference of Organizational Innovation

Sponsor

International Association of
Organizational Innovation, USA

Huaqiao University, China

Airlangga University, Surabaya,
Indonesia

Chang Jung Christian
University, Taiwan ROC

Cosponsor

De La Salle University, Manila,
Philippines

Nanjing Audit University, China

International College at Suan
Sunandha Rajabhat University,
Thailand

Swinburne University of
Technology, Australia

National Kaohsiung First
University of Science and
Technology, Taiwan ROC

University Kebangsaan
Malaysia, Malaysia

Southeastern Louisiana
University, USA

Tunghai University,
Taiwan ROC

Conference Date

Aug, 4-6 2015

Location

Location, Royal Ambarrukmo Hotel. Address: Jl. Laksda Adisucipto 81,
Yogyakarta - 55281, Indonesia

International Conference of Organizational Innovation

ISBN 978-986-90744-2-1

IOI Indonesia
2015

2015 International Conference
of Organizational Innovation

PROCEEDINGS OF 2015 ICOI THE INTERNATIONAL CONFERENCE ON ORGANIZATIONAL INNOVATION

Aug., 4 – 6, 2015

Editor in Chief
Dr. Shieh, Chich-Jen
Department of International Business
Chang Jung Christian University, Taiwan, ROC

Editor
Dr. Chou, Jyh-Rong
Department of Creative Product Design, I-Shou University, Taiwan, ROC

Mr. T. Aria Auliandri
Department of Management, Faculty of Economics and Business,
Airlangga University, Surabaya, Indonesia

HOSTED & ORGANIZED

Institute of Sponsor:

International Association of Organizational Innovations, USA
Airlangga University, Surabaya, Faculty of Economics and Business, Indonesia
Huaqiao University, School of Economics and Finance, China
Chang Jung Christian University, Department of International Business, Taiwan
Jasmine Publications, Taiwan, ROC

Institute of Cosponsor:

Beijing University of Chemical Technology, School of Economics and Management,
China
International College of Suan Sunandha Rajabhat University, Thailand
National Kaohsiung First University of Science and Technology, Library and
Information Center, Taiwan ROC
Tunghai University, Department of Industrial Design, Taiwan ROC
Swinburne University of Technology, Centre for Transformative Innovation, Au
Nanjing Audit University, School of Economics, China
De La Salle University, Ramon V. del Rosario College of Business, Manila, Philippines

CONTENTS

1. Business Administration

15R-033: The Role of Corporate Strategy, Learning Culture, and Human Capital in Facing the Global Competitive Environment-----	1
15R-035: The Feasibility of Implementing E-Commerce in Sudan-----	15
15R-039: Application of Sales and Financial Information Systems the Company CV “XYZ” Based Smartphone-----	34
15R-058: Application of Polite Business Environment Young Entrepreneur of the Seller Clothes Imported Used in Royal Plaza Surabaya-----	44
15R-063: The Effects of Reverse Logistic Capability Factors on Cost Savings-----	53
15R-066: Business Risk, Financial Risk and Firm Performance an Empirical Study of Indonesian Manufacturing Sector Listed at Bursa Efek Indonesia-----	69
15R-084: The Relationship between Earnings Quality, Information Asymmetry and Cost of Capital: Test Using Path Analysis-----	84
15R-089: Situational Factors Influencing Online Negative Word of Mouth-----	103
15R-097: Never Stop, Giving a Life Light (Case Study of Female Leadership in Developing Family Business)-----	117
15R-167: The Effects of Emotional Labor on Job Involvement: The Moderating Roles of Perceived Person-Environment Fits-----	130

2. Case Study

15R-003: The Effect of Conflict, Stress and Motivation on Performance and Its Impact on Productivity of Employee in the Bureau of Investment Services Batu City Government.-----	145
15R-024: Effect of Knowledge Inertia and Environmental Perception on Entrepreneurial Behavior in the Development of Strategic Adaptability Behavior: Case of Indonesian National Gas Company-----	165
15R-049: Below the Line: Media Strategy in Improving Promotion of Independent Choir in Surabaya. Case Study: Concert of Coro Semplice Indonesia-----	191
15R-055: Study of Creation and Development of Small and Medium Scale Enterprises Finance (Case Study of Smes in District of East Ende, Regency of Ende)-----	205
15R-057: How Unions Recruit and Retain Their Members? (Case Study on Unions of Federasi Serikat Pekerja of Tekstil Sandang Kulit Serikat Pekerja Seluruh Indonesia in Surabaya)-----	218

15R-059: The Benefits and Potential Disadvantages of Groupware Networking. Case Study: PT HM Sampoerna Tbk. Indonesia-----	228
15R-130:An Analysis on the Strategies of Developing Eco-Hospitals with Intelligent Green Buildings -Through Case Studies on Taiwan’s Psychiatric Hospitals-----	249

3. Consumer Behavior

15R-032: The Effect of Product Innovation and Excellence Service toward J.Co Donuts & Coffee’s Consumer Satisfaction-----	265
15R-080: The Antecedents of the “Bandwagon” Luxury Consumption Behaviour----	282
15R-133: The Research of Consumer Affective Factor using Procreates Analysis----	296
15R-170:Apply Cluster Analysis for Consumer’s Affective Responses toward Product Forms-----	308
15R-188: New Thoughts of CSR: Company’s Public Welfare and Charity Stories Marketing How to Affect Purchase Intention-----	317
15R-202: Effect of the Neutral Style Women's clothing on Purchase Intention with the View of Personality Traits-----	326

4. Economics and Sociology

15R-012: Creative Economy Development Based on Triple Helix in Indonesia-----	335
15R-021: Projection of Indonesia’s Economy Using Dynamic Modeling-----	349
15R-038: Population, Creative Economy and Economic Growth in Asia-----	364
15R-091:The Effect of Social Capital on Indonesian Economic Growth Period1981-2011-----	382
15R-092:Contribution of SMEs and SME Business in Bandung, Sumedang, Cianjur, Garut and Economic Improvement in the Region in West Java -----	407
15R-132:Taiwan’s Urban and Rural Landscape Renovation and the Regeneration of Comprehensive Community Development Practice-----	419
15R-172:E-Governance and Business Digitalization: Factors, Trends and Economical Effects-----	434

5. Education Administration

15R-043:Aggregate Efficiency of Higher Education Management under Coordination of Private Universities Area Using DEA in Determining Strategic Innovation-----	449
15R-112:Identity Teaching In Distance Education: Reflections Theoretical on Pedagogical Practice of Tutors Distance-----	467

15R-125:Teaching Competency and Soft Skills of the Students of Elementary Teacher Education Institutions-----	480
15R-126:Occupational Stress and Job Involvement among Teachers of Special Schools-----	495
15R-138:Possible Study Topics for Children Spatial Education Gained from Community Observation- using observations whilst strolling within Wanfang community of Taipei Taiwan as an example-----	511

6. Entrepreneurship

15R-077:The Entrepreneurship Orientation, Business Networking Capability, Behavioural Commitment and Performance of SMEs on the Centre of Smes Carving Furniture in Sumenep Regency-----	527
15R-090: To Shape the Green Entrepreneurial Behavior for University Students at Economy and Business Faculty-Lambung Mangkurat University-----	544
15R-095: The Young Eagle: Exploring the Sky, Swallow the Horizon (A Case Study of Entrepreneur Students)-----	554
15R-099:Strategy Increased Purchasing Power Village Community Based Entrepreneurship Featured Products (A Case Study in the District of Subang, West Java)-----	570
15R-182: The Status of Entrepreneurship Education in Australian Higher Education Institutions-----	583
15R-185:Exploring the Relationship between Individual Entrepreneurial Orientation, Intentionality and Self-efficacy within the Venture Creation Process-----	597

7. Financial Management

15R-017: The Effect of Management System on Corporate Performance (A Study of 179 Companies, Manufacturing Sector, Listed on the Jakarta Stock Exchange Year 1998 - 2000)-----	598
15R-026: Cash Dividend Announcement Information Content and Effect of Private Benefit of Institutional Ownership of Listed Companies in Indonesia Stock Exchange Period of 2009-2013-----	615
15R-029: An Analysis of Telecommunication Vendor Company Bankruptcy Potency Based on the Problematic Financial Ratio with Altman, Springate and Zmijewski Methods-----	624
15R-048: Dimensions of Religiosity as Determinants In Selecting Islamic Banking Products: Survey on Employees of PT. Telekomunikasi Indonesia-----	641

15R-053: Bank Health Rating Evaluation Based on Risk Profile, Earnings and Capital Approach: Conventional Banks in Indonesia.-----	661
15R-086: Dynamic Interactions between Housing and Stock Prices in Indonesia: an Empirical Analysis-----	679
15R-098: Accuracy of Unbiased Beta Optimum Stock Portfolio in Predicting the Expected Return-----	687
15R-148: Efficiency Analysis of Banks at Selected Markets with Various Dea-Based approaches-----	703

8. General Management

15R-025: Intrinsic Motivation Preference on Volunteer in Indonesia International Work Camp-----	705
15R-067: Four I's Transformational Leadership Style of the First-Line Manager-----	716
15R-068:The Effect of Perceived Organizational Support on Work Attitude: the Role of Career Commitment-----	730
15R-070: Corporate Governance, Ownership Structure, and Cash Holdings-----	748
15R-078:Service Quality Improvement (case study in small business and enterprise)	761
15R-081:The Antecedent of Relationship Commitment Donors to Nonprofit Organizations in B2C Relationship Context-----	771
15R-087:The Role of Power and Conflict Resolution in Small and Medium Enterprise Supply Chain Collaboration: The Mediating effect of Commitment to Collaborate-----	787
15R-186:The Effect of Supervisor-Subordinate Guanxi Style on Power Based and Trust-----	803
15R-187: Cultural Influences on Services Cape Expectation-----	815
15R-190: The Plan of Critical Disaster Rescue Mission for Taiwan Military Forces--	825
15R-194:Does Supervisor-subordinate Guanxi Matter in Employee's Turnover Intention?-----	833

9. Higher Education

15R-022:Applied ICT Innovation Services of Academic Information System: Strategy for Higher Education Management -----	841
15R-034: The Relationship between Big Five Personality and Career Adaptability among Fresh Graduate Students-----	864
15R-041: Measuring Students' Financial Literacy: Comparison between Gender and Concentration Courses-----	873

15R-151: Key Success Factors In the Curriculum Design of Higher Education in Taiwan-----	884
15R-158: A Study of Gesture-Based Control Technology in English Learning Environment-----	893
15R-173: The Extent of Spreading the Culture of Strategic Planning at the Newly Established Universities in Saudi Arabia-----	903
15R-180: Applying Action Research to Communicative Language Teaching in English Conversation Class-----	916

10. Industrial Management

15R-014: Company Strategy to Improve Work Productivity-----	928
15R-027: Forming Values of Productive Behaviors-----	943
15R-051:Development of Measurement Model of TQM, Innovation Capability, and Mass Customization in Small & Medium Scale of Garment Industry -----	954
15R-069:The Competitiveness of Small and Medium Agribusiness Firms in East Java Indonesia-----	973
15R-073:Safety Climate, Employee Safety Control and Satisfaction to the Company	995
15R-075:Competitiveness Performance of Stevedoring Companies through Collaboration in Logistics Operations, Perspective of Port Operation Management at PT Pelindo 3, Indonesia-----	1008
15R-076:The Quality Analysis of Outpatient Department at Dr. Mohammad Soewandhie Public Hospital in Surabaya Using Servqual Method and It's Improvement Suggestions Using Fishbone Chart-----	1023
15R-079:Designing the Demand Process and Distribution of Pharmaceutical Product of Public Health Centers in Surabaya-----	1035
15R-083:Working Capital, Profitability, and Business Cycle Indonesian Manufacturing Companies-----	1054
15R-191:Coordination Demand Analysis of a Dual-Channel Supply Chain Retailer-led-----	1065
15R-198:A Preliminary Study of Applying Space Syntax to Route Planning between Department Store Floors-----	1075

11. Industrial Design

15R-100:The Outgrowth of Design: Toward Systematic Service Innovations to Increase Co- Creation of Value-----	1084
15R-101:Design Team Management and Effectiveness: How to Move from Conflict to Cooperation-----	1100

15R-104: An AHP Based Method for Ultra Thin Powder Pressed Design-----	1117
15R-107:A Hybrid Kansei Engineering System Based on Multi-Objective Evolutionary Algorithm for Product Form Design-----	1132
15R-108: A Study of the Application of Space Syntax Theory to the Planning of Travel Routes in Central District, Taichung City, Taiwan-----	1146
15R-114:A Study on the Standardized Design of Museum Exhibition Communication Styles – Using a Nature and Science Museum as an Example-----	1159
15R-116: Power Displayed in Images-----	1176
15R-136: Strategies of the Taipei Fine Arts Museum in World Design Capital Taipei 2016-----	1186
15R-152: Assessment of Optimal Design of Architecture Space by Fuzzy Model: Using Business Hotel as an Example-----	1198
15R-153:A Study Investigating the Effectiveness of Innovative Teaching of Painting Techniques Using Delphi Method: Taking the Painting of Roses for Example-----	1208
15R-154: Use of Fuzzy Delphi Method to Develop an Assessment Model for Music Expertise-----	1218
15R-155:An Analysis on Critical Factors Affecting Environmental Protection Education of Communities in Taiwan Using MCDM-----	1229
15R-156: Study on Development Effectiveness of Wedding Dress Creative Industry by Sharing Economy and MCDM Model-----	1240
15R-165: Kansei Clustering Using Fuzzy and Grey Relation Algorithms-----	1253

12. Product Design

15R-105: A Study of Applying Concurrent Design Strategy in the Development of Home Pests Capturing Product-----	1266
15R-106: Concurrent Design Strategy in the Development of Humorous Products---	1282
15R-109:An Evaluation Model for Product Aesthetic Measures Constructed by Aesthetic Principles of Minimalist-----	1301
15R-140: A Kansei Engineering Approach to Sports Shoes Form Design-----	1315
15R-157:Effectiveness evaluation Model of Wastes Development into Cultural Creative Products-----	1329
15R-162: A Study of Tactile Sensations on the Cell Phone Panel for the Visually Impaired Persons-----	1342
15R-171: Effects of Computer Monitor Viewing Angle on the Level of Shoulder and Neck Fatigues-----	1352

15R-175: Integration of Reverse Engineering and Rapid Forming Techniques into the Design of Bicycle Handlebars-----	1367
15R-176: Form and Structure Design for Indicator Light Based on Concurrent Strategy-----	1386
15R-200: Laying the Cornerstone of Design-Led Innovation in Sems: Groundwork that Underpinning Design Strategy Formulation.-----	1403

13. Innovational Management

15R-011: Revisiting the Miles and Snow Typology: Innovation for Adaptability and Growth-----	1411
15R-056: Management Innovation and Innovation Management: A Review towards Value Innovation and Performance Management-----	1427
15R-065: The Importance of Comparing CBBE in General and in Each Dimension: Understanding the Effects of Innovation on CBBE-----	1448
15R-117:An Example of Organizational Innovation: Implementation of Professional Qualifications for Interior Design in Taiwan-----	1458
15R-118: Study of Effects on Pond Culture in the Region Planned for Taoyuan Aerotropolis from Concept of “Environmental Perception”-----	1468
15R-120: Exploration on Advantages, Disadvantages and Improvement Directions of Hospital Efficiency Competition-----	1482
15R-168: Modern Industrial Product Development and Organizational Impact-----	1483
15R-181: A Study on Innovative Design of Escape Rappelling Ladder-----	1493
15R-192: Measurement and Classification of Disruptive Innovation Aimed At Different Target Markets-----	1500

14. Information Management

15R-023: The Correlation between Perceptions of Information Technology, Ease of Use, Risk and AIS Service Features towards Lecturer Re-Interest in Using Academic Information System (A Study to UIN Syarif Hidayatullah Jakarta) -----	1507
15R-062:On Modernising Community Health Service: Getting off the Hamster Wheel? A Case Study on the Introduction of Community Health Service Management Information System-----	1537
15R-146: Public Distribution System in Mohali and Mansa districts of Punjab-----	1554
15R-161:A Study of the Web Interface Design for the Elderly person-----	1566

15. Marketing Management

- 15R-006: Planning Matrix QFD Application in Traditional Market Evidence from
Traditional Market in Bandung, Indonesia----- 1579
- 15R-010: Antecedents of Future Market Anticipation: A Better Understanding from
the Fashion Industry in Indonesia----- 1600
- 15R-040: Strategy to Create Purchase Intention by Product Quality and Country of
Origin----- 1610
- 15R-052: Trust in Brand and Brand Loyalty of Amil Zakat Institutions in Indonesia-- 1621
- 15R-071: The Relationship between Price Strategies and Placebo Effect----- 1633
- 15R-150: The Research Plan of Critical Success Factors appealing to Foreigners to
Attend MICE Activities in Taiwan----- 1639
- 15R-183: The Effects of Exhibitors' Brand Equity on Visitors' Purchase Decision:
Moderating Role of Competitive Intensity----- 1650

16. Knowledge Management

- 15R-047: The Role of the Quality Management System of Organizational Learning
and Knowledge Management to Generate Organizational Performance---- 1665
- 15R-115: Establishing a Continuous Improvement System in Creative Industries---- 1684

17. Organizational Behavior

- 15R-030: Emotional Intelligence and Its Influence on Employee Commitment at
Department Agriculture and Horticulture of Lampung Province----- 1699
- 15R-037: The Influence Motivation and Organizational Commitment to Employee
Performance and Job Satisfaction as an Intervening Variable (Study on
Cv. Multi Global Agrindo)----- 1709
- 15R-060: The Role of Perceived Organizational Support on the Relationship
between Leadership Behavior and Job Satisfaction in Higher Education--- 1722
- 15R-074: Job Stress and Task Performance: Moderating: Organization Based Self
Esteem (OBSE)----- 1730
- 15R-094: Is Self Competence as Affective Commitment Predictor?----- 1739
- 15R-196: Correlation Study on Organizational Learning, Management Innovation,
and Technological Capability of SMEs----- 1745

18. Performance Management

- 15R-007: Improving Local Government Performance through E-Governance with Human Resources Base Strategic (A Case Study in Local Governments in Demak)----- 1752
- 15R-018: Organizational Strategy, Total Quality Management, and Organizational Performance in Ceramic Companies----- 1765
- 15R-064: Linear and Non Linear Relationship between Degree of Internationalization and Firm Performance----- 1773
- 15R-093: The Influence of Employee Engagement and Burnout on Performance (A Case Study in Bank Tabungan Negara (BTN) Bank Yogyakarta)----- 1784
- 15R-178: The Establishment of Disaster Reduction and Response Performance Evaluation Model----- 1802

19. Public Administration

- 15R-019: Survey Analysis on Factors Affecting Corruption of Local Authorities and Its Prevention in Central Java ----- 1818

20. Tourism and Catering Management

- 15R-044: Store Atmosphere in Restaurant and Its Impact on Revisit Intention----- 1829
- 15R-085: The Effect of Homophily, Information Quality and Risk Propensity on Consumer Trust toward Online Reviews and Intention to Make Hotel Reservation----- 1839
- 15R-121: Exploring the Relationship Marketing Activities Affect the Result --A Case Study in Medical Tourism----- 1852
- 15R-135: Factors Influencing Consumer's Group Buying Motivation and Group Buying Intention Regarding Tourism Products----- 1866
- 15R-142: Effects of On-Job Training on Job Performance of Employees in Catering Industry----- 1876

21. Others

- 15R-144: Formulae Derived Using an Innovative Approach for Electromagnetic Force Referred to a Solenoid with a Plunger----- 1888

Survey Analysis on Factors Affecting Corruption of Local Authorities and Its Prevention in Central Java

Chrisna Suhendi, Zaenuddin
Faculty of Economics, Sultan Agung Islamic University, Indonesia
Email: edy_2806@yahoo.co.id

Abstract

This study aims to identify the effectiveness and efficiency of the implementation of good governance based on information technology (e-Governance) in the Central Java provincial government. It is intended that the corruption done by government officials could be prevented/avoided. To achieve this goal it is necessary to identify the existing conditions and constraints that arise both from internal and external factors that may impede the implementation of this system.

The population in this study is all whole Unit of SKPD in Central Java Provincial Government with the unit of analysis the Head of SKPD. In this study, the samples are taken by using proportional random sampling.

The results of discussion on the study of corruption and e-governance conclude that the types of state capture, influence and administrative corruption can happen anytime and anywhere. Yet, the biggest concern of the corruption by government officials is administrative corruption. To prevent the corruption of local governments, it should implement the use of e-governance or the application of information technology to support the implementation of good-governance systems. However, the most important thing is the commitment of all officials in local government.

Keywords: E-Governance, State Capture, Influence, Administrative Corruption

Background of the Problems

Indonesia currently has occupied the top position in the world in terms of corruption. Many cases of corruption occur in this country, even many experts claim Indonesia as a corrupt country. Corruption in Indonesia has become tangled and interwoven in almost all sides and levels of life, starting from the Neighborhood (RT) to the village level. In addition to reaching the lowest level, corruption also affects the bureaucracy such as house of people's representative, military, businesses, banking, education, and religious institutions, even the institutions in charge of combating corruption such as the police, the judiciary and prosecutors (Muzadi, 2006: 7).

The results of the Corruption Perception Index (CPI) in 2007 launched by Transparency International show that Indonesia is ranked 143 with a value of 2.3. With the CPI value, Indonesia is the most corrupt country in the world along with 71 other countries with the score value of less than 3. In addition, the data from the Indonesian Corruption Watch (ICW) explain that in 2007 there has been a rise in cases of corruption if compared to the previous year, which is about 161 cases with leakage to reach Rp. 14.4 trillion (Transparency International 2007: 2). This surely will have an impact on the views of other countries to Indonesia that in turn will bring multiplied effects in all aspects.

According to Hatta, as quoted by Masdar Hilmy, in the New Order era, corruption in Indonesia has been entrenched. Corruption has become a culture that goes to the heart and every aspect of life. Public are proud of and preoccupied with corruption. Regional autonomy with the goal to equalize and advance the population is eventually affected by the growing prevalence of corruption (Tarmizi Taher 2005: 109). Although Indonesia is well-known as a religious state, but according to Azyumardi (2004), the low and high level of corruption are not related to religion, but it is associated with strict legal order and accompanied by vigorous enforcement against perpetrators of corruption.

Central Java, one of the provinces in Indonesia, is not far from the problem of corruption. According to anticorruption activists in Semarang, the Committee of Inquiry and Combating Corruption, Collusion and Nepotism (KP2KKN) of Central Java records that during the year of 2012 there are 215 cases of alleged corruption to spread in 35 districts/cities in Central Java. The number of cases revealed is rising up more than 100 percent if compared to the case in 2011 which is about 102 cases of corruption. (Tempo.com, Dec. 2012). In this case, KP2KKN are only able to calculate the losses to the state of 71 percent from the 215 cases. From the 71 percent of it, there is a state loss of Rp. 381 billion.

As a resident of Central Java, the writer is encouraged to carry out a study on the corruption in Central Java and hopes to find a model of prevention that can be used as a reference for other provinces. This study leads more to system and human factors that are considered to provide an opportunity for government to do corruptions.

Lopa (1997) states that there are several causes of corruption which are originally due to a weak socio-economic conditions until the motivation to sustain life, but now has shifted to get the luxuries of life. The theory of *fraud* (corruption) is also stated by a criminologist, namely Donald Ray Cressey. Cressey (1950) writes that the factors that

cause people to commit *fraud* (financial fraud) are 3 (three), namely: *Motivation (Pressure)*; *Opportunity*; and *rationalization*.

A good system will have an impact on the good performance. One system that has been applied to both the company and other public organizations in various countries is *Good Governance* system. Good governance system is the one expected to reduce corruption done by the governments. Wilopo (2006) argues that in order to prevent and eliminate fraudulent practices, we can do the following preventions: first, effectuating internal control as good as possible, including enforcement of law; Second, Improving the monitoring and control system; third, Implementing *good governance*; and the fourth, making up moral of managers which is realized through developing an attitude of commitment to company, state and society.

Information and technology has been believed to be able to prevent or reduce corruption. This is evidenced by many studies on *e-government* that give results that *e-government* can reduce or prevent acts of corruption committed by governments. Cho and Choi (2004) build *e-government* project called '*OPEN*' in Korea (Online Procedures Enhancement for civil applications), and the project is successful in controlling corruption. Moreover, Bhatnagar (2004); Csáki and Gelléri (2005); Pathak and Prasad (2006); and Bhatnagar, Rao, Singh, Vaidya, and Mandal (2007) prove the same thing that *e-government* can reduce corruption.

LITERATURE REVIEW

E-Governance

E-governance is beyond the scope of *e-government*. If the *e-government* is defined as the delivery of government services and information to the public by using electronic means, *e-governance* allows direct participation of constituents in government activities. Blake Harris concludes the *e-governance* as follows: "*E-governance is not just about government web site and e-mail. It is not just about service delivery over the Internet. It is not just about digital access to government information or electronic payments. It will change how citizens relate to Governments as much as it changes how citizens relate to Each Other. It will bring forth new concepts of citizenship, both in terms of needs and responsibilities* ".

E-governance allows citizens to communicate with others and the government, to participate in the decision-making process, and to express the real need on welfare with the use of *e-government* as a means.

With regard to *e-governance*, there are two fundamental questions that need to get complete answers. First, how to establish *good governance* criteria for the use of IT itself, and second, how to locate the position of IT in achieving good governance of an organization, which is characterized by transparency, accountability, fairness, effectiveness, and can accommodate the participation of all society.

Indeed, the *good governance* and IT support each other. IT that is well managed, physically accessible, affordable, and responsive to human needs, in turn, will accelerate national development to become more democratic, sustainable, and facilitate the achievement of a more prosperous society. Some developed and developing

countries give examples on how the efforts of good governance always include elements of policy in the field of legal, financial and entrepreneurial groups to encourage innovation and new discoveries that lead to the formation of the company. Environment that can speed up public services in the establishment of the company and reverse small and medium enterprises to obtain credit capital is an environment that is able to encourage business actors to introduce new technology to the public.

Ultimately, the goal is to make more people can take advantage of IT, so that, IT can lead to social and economic transformation. Therefore, the more appropriate expression is "good governance by the use of IT, and IT to support good governance."

IT Implementation to Support Good Governance and anti-corruption

Some countries have proven their success in using IT to support good governance and prevent corruption. In Korea, *E-Governance* is used as a *tool* for Anti-Corruption (Iqbal and Seo 2008). Korea builds Seoul Metropolitan Government project '*OPEN*' (Online Procedures Enhancement for civil applications); and Korea's Government e-Procurement System (*GePS*). Both projects are as "*an anti-corruption tool*". The results indicate that *e-governance* is an effective *tool* in the fight against corruption.

In Bangladesh (Iqbal, 2010), *e-governance* has been proven as an effective anti-corruption *tool*. Likewise, Thailand (Rotchanakitumnuai, 2013), *e-governance* through the application of *e-government procurement (e-GP)* succeeds to reduce corruption, though no guarantee to be the disappearance of corruption. In India (Pathak and Prasad, 2006), *e-governance* is not only to reduce corruption, but also to raise revenues that can be used for social purposes such as health, education and poverty eradication. Fiji and Ethiopia also use *e-governance* to reduce corruption (Pathak, Singh, Belwal, Nas, and Smith, 2007). The results of the studies in these countries show that *e-governance* is positively correlated with increasing relationship between government and citizens and can decrease corruption.

In Indonesia, *e-governance* has been started since the issuance of *Presidential Instruction No. 3/2003* of the National Policy and Strategy Development of E-Government. Transparency is one of the principles that must be met in order to realize *Good Public Governance* (NCG, 2010). Accordingly, Act No. 14 of 2008 on Public Information states that public information should be presented in a simple way to be easily accessible by the public. Styles and Tennyson (2007) state that the internet is a medium that is most easily accessible by the public and the most effective way to disseminate information to the government. Hermana et.al. (2012) succeed in accessing and analyzing 424 local government websites throughout Indonesia in June 2011. The results of these observations figure out a trend increase in the number of local government websites to be accessed by the public. Martani et al. (2013) note that from 439 local government websites, only 429 websites are accessible and observable in the period of the middle of May until the end of July 2013.

Research method

Population and Sample

The population in this study is all local governments in Central Java provinces. Unit of analysis in this study is the head of SKPD as policy maker. Samples are selected by using proportional random sampling method. The technique is by selecting four local governments that represent the position of the local government area. The four regions consist of Central Java province region of Central/Center, the South, the West, and the East Region. However, in this study each responsibility center should be represented by central revenue, costs, investment and profit.

Table 1
Distribution of the local government area of sample

No.	Region Name	Sample Local Government	SKPDs
1	Central/Center	Government of Semarang and Central Java Province	<ul style="list-style-type: none"> - Department of Revenue and Management of the Provincial Assets - Department of Revenue and Management of the Regional Assets - Department of City Planning - Department of Tourism - Department of Education
2	South	Government of Salatiga	<ul style="list-style-type: none"> - Department of Revenue and management of the Regional Asset - Department of nationalism and Politic
3	West	Government of Pekalongan	<ul style="list-style-type: none"> - Department of Revenue and management of the Regional Asset - Department of nationalism and Politic
4	East	Government of Demak	<ul style="list-style-type: none"> - Department of Revenue and management of the Regional Asset - Public Works Department - Regional Employment Board - Sekda

Operational Definition and Measurement of Variables

In this study, the independent variable is *e-governance*, and the dependent one is corruption. Here is the operational definition of each variable and its measurement:

a. *E- Good Governance*

E- Good governance is the delivery of government services and information to the public using electronic means; e-governance allows direct participation of constituents in government activities. This variable is measured with the 3 dimensions, namely fairness, transparency and Internal Control.

b. Corruption

Corruption is divided into three types: *state capture*, *influenced* and *administrative corruption*. *State capture* is a kind of corruption in which the second parties take part in the rules of government systems illegally (such as law, decision, regulation of law) by giving illegal or not transparent payments to public officials. *Influence corruption* is the capacity of second parties to influence the decision makers in the field of law and legislation by giving not-transparent payments like a bribe or other. *Administrative corruption* is the second party payments to public officials to expedite personal need (Joel, et. all, 2000).

Research Design

The design of this study is a descriptive qualitative study by selecting "Human" as a source of data, collecting data, assessing the quality of the data and making conclusions on findings (Sugiono, 2009). Interview is done for the exchange of information and ideas through question and answer so that it can be confirmed a meaning of a particular topic (Sugiono, 2009).

Finding and Discussion

The Study of Corruption

The study of corruption is classified into three kinds. They are state capture, influence corruption and administrative corruption. Based on the survey and interview involving the respondents, the map of the study can be described as below:

Table 2
The Observation Analysis of Good Governance

No.	Classification	Often	Seldom	Never
1	<i>state capture</i>		20%	80%
2	<i>influence corruption</i>	50%	45%	5%
3	<i>administrative corruption</i>	80%	20%	

Source : Analyzed Primary Data (2015)

The state capture corruption rarely happens. This is shown based on the interview that only 20% of the respondents answer it rarely happens while 80 % of them says it never happens. This shows that this classification of corruption eventhough it happens but is

rarely since five years lately. Based on the interview, 50% of the respondents answers the influence corruption often happens, 45% of them says it rarely happens, while the rest of them answer it never happens. While, the Administrative Corruption results 80% of them answer it always happens, while the rest answers it rarely happens. So, it can be concluded that the corruption which often occurs in Central Java is at the Administration classification, where there is other party(es) who intend to give payment to the government to smother their business with the district government.

The study of Information Technology

The role of information technology for the government is very important to prevent corruption. Even though the technology system is only a tool or medium to reach the goal of organization faster and easier, it is also able to minimize the possibility of corruption. The tax payment or retribution resulted from online administration on public service will prevent the possibility of corruption or fraudulence. This is because all payment will be paid to one direction that is district government treasury. No matter how much and whatever the payment is, it can be known transparently and accountably by all parties including auditors of BPK, BPKP or inspectorat.

Based on the survey explained above, it can be concluded that the use of information technology has often be used to support the work of district government. Generally, they feel its role and its use to reach their goal faster and easier. For instance: Computer, Internet, dan other sophisticated softwares. However, there are still problems on the capacity of information technology and the human resources. The information technology of district government must be able to cover what all user need. The higher their need is, the higher the IT capacity will be. Based on the interview with the respondents, the current information technology has not accomodated yet all SKPD need. For instance, some of the SKPD still use old version offline computer.

The district government's human resource also support the performance of this information technology. No matter how good the information technology is, when it is not supported with competent human resources, so it will not be optimal. Based on the survey, there are some efforts conducted by the district government to improve the quality of human resources, for instance, SKPD give special treatment for IT staff by sending them to course or training which is in line with their field.

The Study of Good Governance

Based on the survey, the understanding on good governance is generally good. This means that all SKPD understand the importance of good governance implementation for the district government especially to reduce or even to prevent corruption in Central Java Government. The importance of transparency, accountability, responsibility and justice is agreed and supported by all SKPD. The implementation of this principles must be kept and treated as a guidance of all SKPD to support their work. Even though most of them have already known and implemented good governance or good management, however, the most important is the commitment of the district government itself. No matter how good their system is, if all parties do not do their commitment like it does, the system will not work optimally. Therefore, the system of reward and punishment must be implemented fairly and transparently.

Conclusion

Based on the discussion on the study of corruption, the study of information technology and good governance above, it can be concluded that corruption whether it is State Capture, Influence Corruption or Administrative Corruption can occur at anytime and anywhere. However, the most occurrence which then should be taken into account is at the Administrative Corruption. To prevent that kind of corruption, the district government must implement the use of e-governance or the implementation of Information Technology to support the implementation of good government management. Nonetheless, the most important thing is the commitment of all parties involved in the district government.

BIBLIOGRAPHY

- Agusty Ferdinand. 2000. *Structural Equation Modelling Dalam Penelitian Manajemen*. Badan Penerbit Universitas Diponegoro.
- Aimee, F., dan Carol E., 2004, Aligning Priorities In Local Budgeting Processes. *Journal of Public Budgeting, Accounting & Financial Management*. Boca Raton Summer 2004 Vol. 16, Iss.2; pg 210, 18 pgs.
- Azra, Azyumardi, 2004. "Agama dan Pemberantasan Korupsi" dalam *membasmi Kanker Korupsi*. Jakarta : Pusat Studi Agama dan Peradaban (PSAP) Muhammadiyah.
- Bambang. 2008. Analisis Potensi Pajak Daerah di Kabupaten Semarang sebagai sumber Pendapatan Asli Daerah (PAD). Hasil Penelitian tidak dipublikasi
- Bambang. 2009. Pengaruh Good Government Governance terhadap Kinerja Pelayanan Publik Kelurahan Ganuksari Semarang. JAI. Vol 1 Maret. Semarang
- Blackburn dan Rosen. 1993. Total Quality and Human Resources Management: lesson learned from Baldrige Award-winning companies; *Academy of Management Executive*, Vol 7 No.3
- Bryman, A. 1990, Quantity and Quality in Social Science Reseach. London: Unwin/Heineman
- Cho, Yong Hyo, and Choi, Byung-Dae 2004. E-Government to Combat Corruption: The Case of Seoul Metropolitan Government. *International Journal of Public Administration*, 27(10), 719-735.
- Conger. J.A. & Kanungo. R.N. 1988. The empowerment process: integrating theory and practice. *Academic of Management Review*, vol. 13. (3), 471-482.

- Cressey, D.R. 1950, *Criminal Violation of Financial Trust*. PhD Thesis, Indiana University, Department of Sociology.
- Cressey Donald R 1952 - Application and verification of the differential association theory. *Journal of Criminal Law and Criminology*. Vol 43. No.1. pp 43-52
- Csáki, Csaba, and Gelléri, Péter 2005. Conditions and benefits of applying decision technological solutions as a tool to curb corruption within the procurement process: The case of Hungary. *Journal of Purchasing & Supply Management*, 11(5-6), 252-259.
- Dhammika, D., 2001, Legislative Bargaining and Incremental Budgeting. *Economics Program Research School of Social Sciences*. Australia National University Canberra, August 2001: 13-23
- Edy, S. 2007. Pengaruh Good Governance terhadap Kinerja Perusahaan yang Listed di Bursa Efek Jakarta. *Journal Akuntansi Indonesia Unissula, Maret*. Semarang
- Edy, S. 2008. Pengaruh penggunaan Teknologi Komputer dalam meningkatkan Kinerja Usaha Kecil di Kota Semarang. *Jurnal Akunatnsi Indonesia*. Juli . Semarang.
- Edy & Marno. 2010. Model Pemberdayaan Manajemen Sumber Daya Manusia Strategik, Teknologi Informasi, Dan Implementasi *Good Governance* Sebagai Nilai Tambah Dalam Meningkatkan Efektifitas Kinerja Program Nasional Pemberdayaan Masyarakat Mandiri (Pnpm) Mandiri Perkotaan Untuk Mengentaskan Kemiskinan. Hasil Penelitian Hibah Strategi Nasional. Semarang
- Hofstede, Geert. 2011. Dimensionalizing Cultures:The Hofstede Model in Context. *International Association for Cross-Cultural Psychology*. Online Reading.
- Indriati, Ety. 2014. *Pola dan Akar Korupsi "Menghancurkan Lingkaran Setan Dosa Publik."* PT Gramedia Pustaka Utama. Jakarta
- Iqbal, M. Sohel, and Seo, Jin-Wan 2008. E-Governance as an anti-corruption tool: Korean Cases. *Journal of Korean Association for Regional Information Society*, 11(2), 51-78.
- Iqbal, M. Sohel. 2010. Can E-governance hold back the Relationships between Stakeholders of Corruption? An Empirical Study of Developing Country. *Journal of Economics and Business*. Vol. XIII. No. 2 pp 83-106
- Joel, et all. 2000. "Seize the state Seize the Day" state capture, corruption and influence in Transition. Policy Research Working Paper.
- Kenis, I., 1979, Effects of Budgetary Goal Characteristics on Managerial Attitudes and Performance. *The Accounting Review*. LIV.2. Hal 707-721

Keputusan Menteri Dalam Negeri No. 29 Tahun 2002, Tentang Pedoman Pengurusan, Pertanggungjawaban dan Pengawasan Keuangan Daerah Serta Tata Cara Penyusunan APBD, Pelaksanaan Tata Usaha Keuangan Daerah dan Penyusunan Perhitungan APBD. Direktorat Pengelolaan Keuangan Daerah Direktorat Jenderal Otonomi Daerah, Jakarta

Komite Nasional Kebijakan Governance(KNKG). 2010. *Pedoman Umum Good Public Governance*.

Lopa, Baharuddin. 1997. *Masalah Korupsi dan pemecahannya*. Cetakan I. Jakarta: PT Kipas Putih Akasa

Marno Nugroho. 2005 .Pengaruh iklim Pembelajaran Organisasional terhadap perilaku menyimpang karyawan dengan Kepuasan kerja karyawan sebagai variabel moderasi *Jurnal Riset dan Bisnis Indonesia*. Vol 1 No 2. Juli , 137-148.

Marno Nugroho. 2008. Manajemen SDM Strategik suatu paradigma baru mengelola Perusahaan, *Jurnal Riset dan Bisnis Indonesia*. Vol 2 (Sep-Des) 35-47.

Michael, W. S. dan Troy A. 2000 Finacial Performance Monitoring And Customer Oriented Government: A Case Study. *Journal of Public Budgeting Accounting & Financial Management*,12(1), 87-105

Muzadi, Hasyim. 2006. *NU Melawan Korupsi “Kajian Tafsir dan Fiqh.”* Cetakan I. Jakarta : Tim Kerja Gerakan Nasional Pemberantasan Korupsi. PBNU.

Pathak, R. D., and Prasad, R. S. 2006. Role of E-governance in tackling corruption: The Indian Experience. In Raza Ahmad (Ed.), *The role of public administration in building a harmonious society* (p. 434-463). Philippines: Asian Development Bank.

Pathak, R.D., Singh, G., Belwal, R. and Smith, R.F.I. 2007. E-governance and Corruption developments and issues in Ethiopia. *Public Organization Review*, 7(3), 195-208. *Critical Thinking in E-Governance* 170

Peraturan Pemerintah Republik Indonesia Nomor 58 Tahun 2005 Tentang Pengelolaan Keuangan Daerah. *Lembaga Negara Republik Indonesia Tahun 2005 Nomor 40*

Raharjo, A., 2000, *Pembekalan Teknis dan Manajemen Stratejik Teknik Penganggaran/Keuangan Bagi Anggota DPRD dan Pejabat Pemda*. PAU Studi Ekonomi UGM, Yogyakarta

Rotchanakitumnuai, Siriluck. 2013. The governance evidence of e-government procurement. *Transforming Government: People, Process and Policy* Vol. 7 No. 3, 2013 pp. 309-321

- Spreitzer, GM. 1995. Psychological empowerment in the workplace: Dimension, measurement, and validation. *Academy of Management Journal*, 38 (5), 1442 – 1465.
- Styles, Alan K., Mack Tennyson. 2007. The Accessibility of Financial Reporting U.S. Municipalities On The Internet. *Journal of Public Budgeting, Accounting & Financial Management*, 19 (1) : 56-92
- Sugiyono. 2009. *Metode Penelitian Bisnis*. Bandung : Alfabeta.
- Wilopo. 2006. Analisis Faktor-faktor yang berpengaruh terhadap Kecenderungan Kecurangan Akuntansi. Studi pada Perusahaan Publik dan Badan Usaha Milik Negara. *Publikasi SNA IX : Padang*